

Sensing and Awareness in Microsystems

Prof. Albert Pisano

Chair, Department of Mechanical Engineering, FANUC Professor of Mechanical Systems, and Director, Berkeley Sensor & Actuator Center University California, Berkeley

The views and opinions presented by the invited speakers are their own and should not be interpreted as representing the official views of DARPA or DoD

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate of mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE MAR 2009		2. REPORT TYPE		3. DATES COVERED 00-00-2009 to 00-00-2009		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Harsh Environment Wireless MEMS Sensors for Energy & Power				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
University of Calif	ZATION NAME(S) AND AE ornia at Berkeley,El everry Hall, Mailsto	ectrical Engineering	-	8. PERFORMING REPORT NUMB	G ORGANIZATION ER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited				
	otes crosystems Technoloderal Rights License		um, 2009, Mar 2	-5, San Jose,	CA. U.S.	
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF	18. NUMBER	19a. NAME OF	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 39	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Harsh Environment Wireless MEMS Sensors for Energy & Power

Albert ("Al") P. Pisano, Professor and Chair Department of Mechanical Engineering

FANUC Professor for Mechanical Systems
Professor, Electrical Engineering & Computer Sciences
6143 Etcheverry Hall, Mailstop 1740
University of California at Berkeley
Berkeley, CA 94720-1740

+1 (510) 643-7013 appisano@me.berkeley.edu

Presentation Outline

- Acknowledgements
- Research Motivation
- High Temperature Sensors
- Materials for Harsh Environments
- Future Vision 1: Passive Telemetry
- Future Vision 2: Active Telemetry
- Conclusions

Acknowledgements

- BSAC
- Berkeley Microfab Lab
- Prof. Roya Maboudian (UCB)
- Prof. Mehran Mehregany (CASE)
- Prof. Arun Majumdar (UCB/LBNL)
- Prof. Bernhard Boser (UCB)
- Dr. Ken Wojciechowski

- Dr. Jan H. Kuypers
- Dr. Debbie G. Senesky
- Dr. Babak Jamshidi
- Mr. David Myers
- Mr. Benjamin (Kan Bun)
 Cheng
- Mr. Matt Chan
- Mr. Ryan Xie
- Mr. Gabriele Vigevani
- Ms. Sarah Wodin-Schwartz
- Mr. Jonathan Rheaume

Research Motivation

- Next generation power systems
 - Reduced emissions
 - Increased efficiency
 - Fuel flexibility
 - Greater bandwidth
- Real-time monitoring and control of power systems
 - Enable condition based monitoring
 - Predict failure of materials and critical components
 - Prevent combustion instabilities
 - Reduce NO_x and CO₂
- Harsh environment telemetry is one solution for obtaining control data for combustion systems.

Technology Trend Analysis

- Energy sources will diversify
 - Specific solutions for specific problems
 - Avoid problems with scaling single solutions
- Advanced combustion will play a role
 - Highest specific power
 - Existing infrastructure
- THEREFORE ---
- Sensors required for more efficient power generation
- Energy scavenging required for active sensors systems

The CITRIS Solution: "Conservation" plus "Creation without Carbon Emissions"

1. Conservation & Energy Efficiency

- Power-Aware Buildings
- Fuel Efficiency
- Sustainable Transportation

2. Renewable Energy

- Alternative Fuels
- Alternative Power
- 3. Nuclear Energy
- 4. Coal to Gas Substitution
- 5. Carbon Capture & Storage

Mobile Power Sources

Stationary Power Sources

SiC Accelerometer

Harsh Environment Wireless MEMS

Good Blade Health

- Abnormal vibrations indicate blade cracking and occur before potential failure
- Ultra low cross axis sensitivity accelerometer can be used to detect abnormal vibrations

SiC Temperature Sensor

Harsh Environment Wireless MEMS

A capacitive temperature sensor which works based on the thermal coefficient of expansion mismatch between Silicon and Silicon Carbide structures.

- Intrinsically temperature insensitive
- Low power
- Highly accurate and stable
- Requires traditional circuitry
- Mechanically decoupling strain and temperature effect

Temperature sensor attached on the blade

Microscale YSZ O₂ Sensor

α	• 1	T 7 *	,
\	ıde	1/1	lew
L)	IUC	V I	\cup vv

Features	Benefits			
Electrodes on same side	allows utilization of microfabrication techniques including microprinting			
Interdigitated electrodes	increase reaction sites and ion conduction flux area			
Short channel length	facilitates rapid ion exchange for fast response			
YSZ electrolyte/substrate	mitigates thermal stresses			
Electrolyte, electrodes, and diff barrier of YSZ	better matches CTEs			
30% Pt/YSZ cermet electrodes	increases triple phase boundary; 3YSZ and Pt CTE match at high T			
Porous electrodes	allows transport and O ₂ evolution, creates large surface area for reactions, and alleviates stress			
Co-fired electrodes, substrate and diff barrier	mitigates stress from CTE mismatch			

SiC TAPS Project

- Development of extreme harsh environment TAPS (Temperature, Acceleration, Pressure, and Strain) sensors on a single chip
- Silicon carbide (SiC) as a platform material (Electronics, MEMS, and Encapsulation)

Harsh Environment Specifications

- Instrumentation Requirements:
 - Elevated temperatures (600°C)
 - Elevated pressures (up to 1000 psi)
 - High g-shock
 - Corroding and oxidizing environments
 - New materials systems
 - Barrier coating materials
 - High temperature base metals
- Candidate Materials
 - Silicon is limited to temperatures below 350°C
 - Silicon Carbide (SiC) sensors have demonstrated operation at 600°C
 - Aluminum Nitride (AIN) can operate at temperatures above 1000°C
 - Non-ferroelectric material
 - Piezoelectric actuation
 - RF communication
 - Compatible etch mask
 - Hexagonal crystal structure

Material Properties

Harsh Environment Wireless MEMS

Property	Silicon Carbide 3C-SiC (6H-SiC)	AIN	Silicon	Diamond
Melting Point (°C)	2830 (2830) (sublimes)	2470	1420	4000 (phase change)
Energy Gap (eV)	2.4 (3.0) 6.2		1.12	5.6
Critical Field (×10 ⁶ V/cm)	2.0 (2.5)	10	0.25	5.0
Thermal Conductivity (W/cm-K)	5.0 (5.0)	1.6	1.5	20
Young's Modulus (GPa)	450 (450)	340	190	1035
Acoustic Velocity (x10 ³ m/s)	11.9 (11.9)	11.4	9.1	17.2
Yield Strength (GPa)	21 (21)	-	7	53
Coeff. of Thermal Expansion (°C ×10-6)	3.0 (4.5)	4.0	2.6	0.8
Chemical Stability	Excellent	Good	Fair	Fair

Material properties of SiC, AIN, and other semiconductor materials.

SiC Strain Sensor Development

Harsh Environment Wireless MEMS

Approved For Public Release, Distribution Unlimited

pull-down

SiC Strain Sensor Development

Harsh Environment Wireless MEMS

Strain Sensor

- DETF-based Strain Sensor fabricated and tested
- Resolves 0.06 με in 10 kHz bandwidth
- Operates at 600°C
- Works in dry steam environment
- Works after enduring 64,000 g
- Meets or exceeds all Phase II milestones

Accelerometer

- Design optimization in progress
- Single or Multiple shock detection
- High linearity
- Low temperature sensitivity

Pressure Sensor

- Design optimization in progress
- Sensor based on DETF SiC strain gauge
- Diaphragm deflection strains tines
- Temperature compensation capability

SiC Strain Sensor Shock Testing

Harsh Environment Wireless MEMS

Gas Gun Schematics

- G-shock Testing carried out at **Aerophysics Research Center at** University of Alabama in Huntsville
- Hard-launch soft-catch method
- Initial G-load is 64,000 g

Before G-shock

Sample 1 Device 1

After G-shock

Sample 1 Device 1

- No structural damage after g-shock at 64,000g
- Successfully operates (resonates) after enduring a 64,000 g shock

Approved For Public Release, Distribution Unlimited

SiC Strain Sensor at 600°C

Image of SiC resonant strain sensor operated at 600 C in dry steam environment.

- Resonant SiC strain sensor previously developed for harsh environment operation.
- Operation at 600 C in dry steam environment demonstrated.
- Operation after exposure to 64,000 G-Shock demonstrated.

SiC Capacitive Accelerometer

- Design optimization in progress
- Single or Multiple shock detection
- Range 5,000-100,000 g
- Sensitivity ~1 aF/g
- Resolution ~5000 g
- High linearity through corrugated diaphragm
- Low temperature sensitivity due to corrugation

SiC Resonant Pressure Sensor

Harsh Environment Wireless MEMS

- Design optimization in progress
- Sensor based on DETF SiC strain gauge
- Diaphragm deflection strains tines
- Temperature compensation capability

Finite Element Modeling (FEM)

SiC Electronics Process

Harsh Environment Wireless MEMS

- Eight photomask steps for SiC JFET integrated circuits
- RIE etching of gate and channel layers
- Nitrogen ion implantation for ohmic metal-SiC contacts
- Thermal oxidation for surface passivation
- Multilayer metal for reliable high-T metal-SiC contacts

JFET cross-section

SiC Sensors in Engines

Harsh Environment Wireless MEMS

Spark Plug Sensor Mount for In-Cylinder Testing

Poster #53: S. Wodin-Schwartz Fuel-Flexible, Small-Scale Engine Large-Scale Combustion Fuel Research (CFR) Engine

Approved For Public Release, Distribution Unlimited

Alternative Applications

Harsh Environment Wireless MEMS

 Development of SiC sensors that will operate during and upon exposure to hyper extreme environments.

LPCVD Cost Reduction

Precursor	Purity	State	Price per gram	Price per mol of SiC	Deposition Temperature (°C)
1,3-Disilabutane*	98%	Liquid	\$ 22	\$ 990	750-850
Methylsilane**	99.9%+	Gas	\$ 17	\$ 798	750-850
Methyltrichloro-silane**	99%	Liquid	\$ 0.062	\$ 9.24	1000-1200

^{* -} Current technology which previously demonstrated low stress, low resistivity films for sensor fabrication.

^{** -} Proposed technology to be developed and characterized for improved cost.

AIN for High Temperature RF

Harsh Environment Wireless MEMS

- AIN resonators and filters demonstrated
 - Narrow band RF filters
 - Dual-mode Lamb wave resonators
- Temperature compensation of resonators developed
 - Near zero temperature compensation
 - Utilizes positive TCE of SiO₂ (predicted to 1200°C)
- Developed Green's function model for resonators

C.-M. Lin, T.-T. Yen, J. H. Kuypers, A. P. Pisano (2007-2008)

Future Vision 1: Passive

Passive Wireless Temp Sensing

Harsh Environment Wireless MEMS

- 2.45 GHz Passive Wireless Sensor Systems
- Operates up to 200°C [± 0.1 °C (6σ) at SNR of 10 dB]
- Simultaneous readout of 4 passive sensors
 (→ maintanance free, no battery)
- Readout distance of 1-5 m (1 ms sweep time)
- Sensor uses surface acoustic wave on LiNbO₃

Approved For Public Release, Distribution Unlimited

Passive RF Backscattering

Sensor Transduction Platform

- Passive sensor is modeled as an RLC circuit composed of capacitive sensor (temperature, acceleration, pressure, or strain) and planar antenna.
- Current is induced in circuit through mutual inductance coupling between circuit and RF interrogator.

Future Vision 2: Active

AIN Power Scavenging

- Utilize stable pressure pulses near turbine blade to self energize SiC diaphragm and provide power to blade sensors
- Design diaphragm such that the mechanical resonant frequency is matched with the blade pass frequency to maximize the output voltage
- May utilize rectification circuit to store voltage

SiC JFET Operation at 450°C

Harsh Environment Wireless MEMS

SEM Micrograph

Measured and Modeled Drain Current using 3/2-power JFET Model (W/L = 100 μ m/100 μ m).

High Temperature Active Platforms _{BS}

Harsh Environment Wireless MEMS

Optically powered telemetry module operated up to 250°C over a distance of 1.5 m with a transmitter power consumption of approximately 60 µWatts.

AIN Frequency References

Harsh Environment Wireless MEMS

Temperature compensation of AIN Lamb wave resonators

- Darpa S&T program
- Invited talk at IEEE Int. Frequency Control Symposium (May 2008)
- Quartz resonators only compensated around RT
- → At BSAC: AIN resonator compensation from -270 to +600°C

Poster #78: C.-M. Lin

C.-M. Lin, G. Vigevani, J. H. Kuypers, A. P. Pisano, IEEE Freq. Contr. Symp. (2008)

Approved For Public Release, Distribution Unlimited

Conclusions

- Advanced combustion energy sources (mobile and stationary) require instrumentation for increased efficiency, improved reliability, and reduced emissions.
- High-temperature SiC sensors have been developed and demonstrated in hostile environments.
- Materials such as SiC and AIN can be utilized to develop high-temperature wireless platforms.
- Two future visions (passive and active) of hightemperature transduction platforms have been presented for obtaining control data for combustion systems.
- Call for collaboration with BSAC members

Harsh Environment Wireless MEMS

Thank You!

